ENERGY STAR Tenant Space Review of Energy Estimation and Lighting Questionnaire September 20, 2017 ### **Charter Tenant Documents Available** - Go to www.energystar.gov/tenantrecognition - Click on "See all Charter Tenant Resources" - Now available: - Steps for Charter Tenants - Tenant Space Equipment Inventory - Questionnaire for Energy Estimation/Lighting Tool - Check this page for updates # Today's Agenda - The Context for ENERGY STAR Tenant Space - Review of Expectations and Criteria - Revised (Tentative) Timeline - Tentative Schedule of Webinars - Review of Energy Estimation/Lighting Analysis and Questionnaire - Henry Horsey, National Renewable Energy Laboratory - Michael Myer, Pacific Northwest National Laboratory - Questions # **Context: Energy Efficiency Improvement Act of 2015** - Directed EPA to develop recognition for energy efficient commercial tenant spaces - Design & Construction (D&C) - To be proposed after DOE study on feasibility of high performance design and construction in tenant spaces - Study published April 30, 2016 - Occupancy-Based - Modeled on 1-100 ENERGY STAR score for whole buildings - Requires data collected by Energy Information Administration, not available for several years ## **EPA Steps to Implement Act** ### Spring 2016 - Held roundtable discussion with key ENERGY STAR partners and tenants to understand opportunities and challenges to efficiency in tenant spaces - Developed draft recognition criteria - Began working with DOE on simple tool - Fall 2016 Released proposed criteria for D&C recognition - Held stakeholder meetings in DC and San Francisco; total of 70 attendees - Widely circulated proposed criteria for comment; received 40 written comments - Initial focus on office tenants ## **Recognition Guideposts for EPA** - Objective and credible - Simple - As indicative of expected performance as possible - Encourages good, cost-effective design - Provides opportunity for tenant-landlord engagement - Relatively easy for EPA to administer - Aligns with and supports ENERGY STAR whole building certification ### **Comments Received** - Strong support for EPA tenant recognition - Valuable technical input on proposed criteria - Consensus on two broad questions: - Should recognition be only for tenant spaces in ENERGY STAR certified buildings? - NO - Should tenants occupying spaces in existing leases be eligible? - YES # Review: Technical Criteria, Proposal vs Pilot | Proposal | Pilot | | | | |---|--|--|--|--| | Estimate energy use | Estimate energy use | | | | | Use tool provided by EPA | Gather data needed for tool | | | | | | Use tool when available (likely November) | | | | | Meter | Meter | | | | | Meters in place | Meters in place | | | | | Meters +/-2% accuracy | Meters +/-2% accuracy | | | | | Light efficiently | Light efficiently | | | | | Option 1: Use EPA tool to demonstrate meet target | , | | | | | lighting EUI | Use tool when available to calculate actual and target | | | | | Option 2: All-LED lighting | LEUI | | | | | Use efficient equipment | Use efficient equipment | | | | | Demonstrate certain percentage of equipment is | Complete Equipment Inventory | | | | | ENERGY STAR certified | Enable sleep settings | | | | | Enable sleep settings | | | | | | Share data | Share data | | | | | Enter space in EPA ENERGY STAR Portfolio Manager | Enter space in EPA ENERGY STAR Portfolio Manager | | | | | Commit to sharing data upon landlord's request | Commit to sharing data upon landlord's request | | | | LP verifies meters and lighting in place, and reviews all other information in application # Review: Refining the Eligibility Criteria - Aiming for recognition of tenants in multi-tenant buildings, as those that occupy whole buildings can apply for the ENERGY STAR - Is occupancy of ≤ 90% of building sq' the right number? - Should we require buildings to include more than one office tenant? - How best to define what constitutes an individual ENERGY STAR Tenant Space - Office suite, as proposed? - All space (even non-contiguous) occupied by tenant in building? But what if tenant builds out an additional floor later? - Other? - Please let us know your thoughts at any time during the pilot: tenantrecognition@energystar.gov # **Review: Charter Tenant Expectations** - Review all materials and participate in webinars - Complete (*required) - *Equipment Inventory - *Energy Estimation/Lighting Tool - *Feedback Form - Application, stamped by licensed professional - Other documents as appropriate - Engage in discussions with EPA as needed - Those who submit a stamped application to EPA agree to having their organization and space publicly announced (upon achieving the recognition) # **Revised (Tentative) Timeline** - Occupied Spaces - September-December 2017 - Complete and submit Equipment Inventory: By November 1 - Complete Energy Estimation/Lighting Tool Questionnaire: By December 1 - Establish account (if needed) and enter space in EPA ENERGY STAR Portfolio Manager - December 2017 January 2018 - Use EPA tool to estimate energy use and lighting EUI (enter data from completed questionnaire) - Complete ENERGY STAR Tenant Space application and obtain licensed professional stamp - Submit completed, stamped application, along with tool results page to EPA - Spaces in Design/Build-Out - As information becomes available - Complete each step short of obtaining licensed professional stamp on application - When meters and lighting are in place - Obtain licensed professional stamp on completed application - Submit completed, stamped application, along with tool results page to EPA - Now: Let us know when you anticipate lighting and meters to be in place (<u>tenantrecognition@energystar.gov</u>) - Throughout Pilot - Comment on EPA materials, process, and any other aspect of the proposed ENERGY STAR Tenant Space recognition - 2018: EPA awards recognition! ### **Tentative Schedule of Webinars** | | Date | Time | Subject | |---|---------------------|-----------------|---| | 1 | Sept 7 | 1 – 2:00 pm EST | Overview, steps, process, general questions | | 2 | Sept 20 | 1 – 2:00 pm EST | Energy Estimate/Lighting Questionnaire | | 3 | Oct 12 | 1 – 2:00 pm EST | Updates and General Q&A | | 4 | TBD
(was Nov 16) | 1 – 2:00 pm EST | Energy Estimate/Lighting Tool | # **Energy Estimation** Henry Horsey, NREL # **Questionnaire: Energy Estimation** #### **General Space Information** Property address Total usable square feet of tenant space Total floor area(GFA) of building in which tenant leases space Total number of stories of the building (incl. basement levels) Year building was built Weekly operating hours Number of workers on Main Shift (can be rounded to the nearest 5) Number of computers (non-server; can be rounded to the nearest 5) #### **HVAC Questions** What is the heating fuel? Are thermostats setback on nights and weekends? (optional) #### **Building Envelope Questions** Number of contiguous stories tenant space occupies (one, or more where applicable) For which orientations does the tenant space have exterior exposure? North South East West What percentage of exterior walls are glass? (see Instructions tab) Does the tenant occupy the ground floor of the building? Does the tenant occupy the top floor of the building? #### **Equipment Questions** Are laptops or desktops the primary computer type? Number of multi-media projectors? Number of conference room large screen displays? Number of desktop printers? Number of full sized copy machines/ printers / scanners? Number of refrigerators? Number of microwave ovens? Number of coffee makers/ beverage heaters? Number of vending machines? Number of servers (in small server closet, NOT in data center, if data center exists)? # **Energy Estimation Outcome** - Multiple energy use estimates provided: - Rough estimate of HVAC usage based on input data, ASHRAE standards, and NREL modeling assumptions - Estimate of electric equipment energy use in the space - Does not currently incorporate savings from smart power strips or other miscellaneous electric load control strategies - Lighting EUI estimate as generated using PNNL's lighting calculations - Only source EUI currently available ### **Behind the Scenes:** - OpenStudio is a DOE funded Building **Energy Modeling** platform - EnergyPlus is used to provide highly detailed analysis of complex buildings ### **Behind the Scenes:** - ~36,000 parametrically generated models were simulated for each of 15 ASHRAE defined climate zone - Non-linear regression models allow those 36,000 simulations to inform lookup tables for EUI estimation - Not all office space arraignments are included in this analysis # **Important limitations** - Only 20 to 70 weekly hours of operation are supported - For more than 70 hour work weeks, enter 70 - Only 1, 1.5, and 2 story internally contiguous tenant spaces are supported - For buildings with more than 2 internally contiguous stories, an approach is being developed by EPA and NREL - Only tenant spaces between 1,000 and 30,000 square feet were modeled - For tenants with over 30,000 square feet or more than two contiguous stories, an approach is being developed by EPA and NREL - Only natural gas and electricity were modeled as heating fuels - For other fuels (propane, heating oil, etc.), an approach is being developed by EPA and NREL # Lighting EUI Michael Myer, PNNL ### **Metric: LEUI** # **LEUI**_{Target} - LEUI = Lighting Energy Unit Intensity - Units: kWh/ft² - Allows for the inclusion of lighting controls and actual use - Shortcut formula: annual operating hours x LPD / 1000 - LPD = Fixture wattage X # of fixtures / space size ### **EXAMPLE:** | Oper. Hours per Day | 8 | 9 | 10 | 11 | 12 | |--|------|------|------|------|------| | Baseline LEUI (kWh/ft²) | 2.02 | 2.27 | 2.52 | 2.78 | 3.03 | | ENERGY STAR LEUI _{Target} (kWh/ft²) | 1.52 | 1.71 | 1.90 | 2.09 | 2.27 | ### **LEUI**_{Target} **Example**: | | LEED CI
25%
<90.1-2007
(3 pts) | ENERGY STAR for Tenant Spaces | LEED CI
30%
<90.1-2007
(4 pts) | LEEDv4
25%
<90.1-2010
(4 pts) | LEED CI
35%
<90.1-2007
(5 pts) | |----------------|---|-------------------------------|---|--|---| | | | | | | | | LPD (W/sf) | 0.79 | 0.75 | 0.74 | 0.72 | 0.68 | | Std. 90.1-2013 | -12% | -17% | -20% | -23% | -29% | | Std. 90.1-2016 | -6% | -11% | -14% | -17% | -22% | | Title 24-2013 | -27% | -33% | -36% | -40% | -47% | | Title 24-2016 | -22% | -28% | -31% | -34% | -41% | ENERGY STAR for Tenant Spaces considering basing the LEUI_{Target} value of an LPD value near LEED Commercial Interior (CI) [2016] 4 points or close to LEED v4 for Interior Design and Construction [2017] 4 points **Pacific Northwest** ### **LEUI**_{Target} - Example: - 2,000 square foot space - Typical schedule: 10-hours / day, 5 days / week - Baseline LEUI: 2.61 - LEUI_{Target:} 1.95 - High Efficiency Equipment Example: - LPD: 0.75 W/sf - LED equipment 112 lm/W (efficiency metric) needed - More than ½ LED troffers can meet this efficiency metric - High efficiency equipment - Aggressive use of lighting controls - Combination of high efficiency equipment and controls - Controls Example: - Typically save ≈ 20% 30% - If ALL fixtures used controls, could meet it ## **Questionnaire: Lighting** Specialty/task lighting? | ENERG' | Y STAR Tenant Space | Lighting EUI Questionnaire | | |--|---|--|--------------------| | nting Questions | Answer | Notes | | | ting power density (LPD), if known | | | | | amples include fluorescent [T5, T8] or LED tube lamps), in ure as well as the total number of fixtures. For single lam | put the individual lamp v
ps (example: a CFL) or int | re installed or will be installed in your space. For fixtures that vattage in the wattage field, and then provide the total numb egrated fixtures without lamps, the number of lamps per fixt 6 fixture types. | er of lamps within | | nple: T-8 2x4 Fluorescent Fixture | | 7 | | | Fixture type 1 [Manufacturer ABC 2x4 Recessed Troffer] | 1 | | | | Light source (e.g., LED, fluorescent) | fluorescent | | | | – Wattage | 32 | | | | Number of lamps per fixture | 2 | | | | Total number of fixtures | 20 | | | | Type of control (if applicable) | | | | | Tuning? | No | | | | Specialty/task lighting? | No | | | | | | | | | Fixture type 1 [insert name] | | Fixture type 2 [insert name] | | | Light source (e.g., LED, fluorescent) | | - Light source (e.g., LED, fluorescent) | | | - Wattage | | - Wattage | | | Number of lamps per fixture | | Number of lamps per fixture | | | T . 1 | | | | | Total number of fixtures Type of control | | Total number of fixtures Type of control | | Specialty/task lighting? Q&A tenantrecognition@energystar.gov